Department of Technology Services Performance Review Steve Emanuel, Director 5/7/2010 ## **CountyStat Principles** - Require Data-Driven Performance - Promote Strategic Governance - Increase Government Transparency - Foster a Culture of Accountability # **Agenda** - Performance Review: Headline Performance Measures - Discussion: Cloud Computing Solutions ### **Meeting Goal** - Determine the impact of DTS work on headline measures and establish new performance expectations and goals - Evaluate potential for use of IT cloud solutions in Montgomery County Cloud computing refers to hosted applications and platforms built on shared infrastructure delivered via a web browser. #### Types of Cloud-Shared Services - SaaS (Software as a Service) Delivers software applications as a service over the Internet, eliminating the need to install and run the application on the customer's own computers and simplifying maintenance and support. - PaaS (Platform as a Service) Facilitates deployment of platform specific applications without the cost and complexity of buying and managing the underlying hardware and software layers. - <u>laaS (Infrastructure as a Service)</u> Rather than purchasing servers, software, data center space or network equipment, clients instead buy those resources as a fully outsourced service #### Public Cloud vs. Private Cloud - Public cloud describes cloud computing in the traditional sense, where resources are dynamically provisioned on defined, self-service basis over the Internet, from an off-site third-party provider who shares internal and bills on a granular, utility-use basis - Private cloud are new structures that some vendors have recently used to describe offerings that emulate cloud computing, but are contained within existing private networks. #### **Benefits** - Opportunities for cost savings - Potential to add capabilities without new infrastructure and staffing - Flexibility: Enables the County to scale up or down to the level of needed service with relative ease - Mobility: Employees can access information in more locations - Innovation: Alleviates burden placed on DTS for maintenance, allowing them to spend more time on creative solutions - Increased storage abilities - Increased automation #### **Drawbacks** - Issues of privacy and security need to be considered when making choices about migrating to cloud IT services - Change Management for users to adapt to new solutions/methodologies - Reliability may be a concern; County DTS will have less control over downtime outages on cloud systems - Network connection made not be fast enough to meet all County needs - Features can be limited (i.e. Google presentation software v. MS PowerPoint), which impact power users ### **Plans and Existing Adoption by Montgomery County** | Current | Web 2.0 applications being used as Enterprise 2.0 | | | | | | |------------|---|--|--|--|--|--| | Production | YouTube, Facebook, Twitter | | | | | | | | Traditional security team services to the cloud | | | | | | | | Deployed cloud-based vertical applications | | | | | | | | Department of Fire and Rescue ePCR | | | | | | | | OHR - Performance Review and Recruitment | | | | | | | | Police Citizen Reporting System (CRS) and Parking/Light Violation | | | | | | | | MyMontgomery (Google Maps) | | | | | | | | On Demand – Training Instances; Server Instances | | | | | | | Planned | *Last 8 months: DTS is reviewing all new application requests for opportunities to use cloud services. (IT Review has a "cloud option" in the evaluation.) | | | | | | | | In Development | | | | | | | | W/in 60 days: Small pilot for the RSC Directors to use the Google Apps, or similar application, for desktop video conferencing in order to leverage their need with a small application testing and evaluation. Funding may be an issue now with the total freeze on purchases. | | | | | | | | W/in 60 days: Google Site Search, replacing on premise hardware | | | | | | | | Being Researched and Evaluated | | | | | | | | Large Enterprise Applications (Mail, Desktop Applications, Collaboration, Video) | | | | | | | | Last 12 months: IT Security is reviewing integration and security issues that could be managed through this policy. | | | | | | | | In Progress - Email Encryption pilot (implementation subject to funding) | | | | | | Content provided by DTS ### **Decision Model for Selecting Cloud Solutions** #### Meets Business Requirements - Fills a need with "Out of the Box" functionality and capability - Should require minimal changes to the core solution - Ability to sustain with long lead time for business-specific enhancements - Service levels should meet business needs #### Fulfills Return on Investment - Low cost for the initial implementation - Subscription should cost less than internal support - Ability to validate cost savings #### Sustains Internet Connectivity Requirement - Business sustainment of robust internet connectivity - No control on internet congestion or cloud disruptions - Offline capabilities / Impacts of connectivity loss #### Factors that impact will impact cost of migration to cloud services #### Scope and timing of migration Depends on how extensive the migration is and whether the focus is on applications, service delivery or platform storage #### Reliance on public v. private cloud Private clouds typically cost more due to greater security needs and lower utilization rates #### Need for privacy and security Greater safeguards (secure facilities and personnel with security clearances) raise the cost of storage and service delivery #### File server storage utilization rates Higher capacity utilization means more cost savings because the number of file servers can be reduced after the migration #### Potential labor savings Ability of the migration to enable personnel re-allocations, avoidance or reductions translates into savings #### Use of the Cloud in other jurisdictions and government agencies | Jurisdiction | Uses | Details | Reported savings | |--|---|--|---| | City of Los
Angeles, CA | 2009 - Email service was
migrated to Google | \$7.5 million contract provided 5 years of
email service for city employees at a cost of
\$50 per employee 30,000 employees | Analysis demonstrated that the 5-year
cost of running the Google system would be
\$17.5 million, 23.6% less than the \$22.9
million for operating their former system | | Washington, D.C. | 2008 - Email service and office applications were migrated to Google | New email contract with Google Non-exclusive arrangement, some employees continued to rely on Outlook Google Apps: \$50/user/year 38,000 employees, 86 agencies | 48% savings on email expenditures Cost for Google Apps over previous
software was reduced from \$96 to\$50 per
user/year | | Miami, Florida | 2009 - 311 Management | Selected Microsoft Windows Azure for service hosting and mapping Cloud was essential to meeting Miami's storage needs. (Original estimate = 4 terabytes, Actual needs = 27 terabytes) Took advantage of "pay-as-you-go" option | ■ Estimated 75% savings in 1 st year between hardware, software, and staff efficiencies | | National Aeronautics & Space Administration (NASA) | Infrastructure platform used for mission support, public education, and data communications and storage | Developed Nebula in-house due to internal bandwidth and security needs \$2 million project Able to share extra capacity with other govt agencies (i.e. OMB), and reuse for other purposes when the project is complete | New type of project for NASA, so there isn't a good comparison to estimate savings Staff time and costs to develop Nebula are thought to be much less than time and cost to procure new infrastructure | CountyStat #### **Headline Measures** #### Changes since last CountyStat meeting on DTS performance. - Number of minutes identified Information Technology (IT) systems are out of service - County Email Messaging - Number of email messages sent and received by County email account holders - Number of email messages filtered or blocked from entering County email account holders inboxes - Average number of workdays to complete telecom requests - Average number of seconds to serve a web page - Percent of DTS Help Desk requests that are resolved on the first call - Percent of customers satisfied with Cable Office complaint handling - NEW IT Security - Average system security vulnerabilities per device - Internet browse time by risk class - NEW Project Management - Project budget performance % over baseline - Project schedule performance average days past baseline - NEW Transmission Facilities Application Process #### Headline Measure Number of minutes identified Information Technology (IT) systems are out of service ### Headline Measure Number of minutes identified Information Technology (IT) systems are out of service #### **Identified IT Systems** | System | FY08
Actual | FY09
Actual | FY10
Estimate | FY11
Target | FY12
Target | |-----------------------------|----------------|----------------|------------------|----------------|----------------| | Mainframe | 1,080 | 0 | 0 | 0 | 0 | | CAD | 54 | 457 | 120 | 0 | 0 | | Email (internal) | 108 | 248 | 100 | 250 | 250 | | Email (external) | 105 | 0 | 0 | 0 | 0 | | Internet access | 263 | 283 | 0 | 0 | 0 | | Network (internal) | 2,628 | 1,051 | 525 | 525 | 525 | | Critical enterprise systems | | | | TBD | TBD | | Total Minutes | 4,238 | 2,039 | 745 | 775 | 775 | | Hours | 71 | 34 | 12 | 13 | 13 | # Headline Measure: Telecommunications Average number of workdays to complete telecom requests | Measure | FY08 Actual | FY09 Actual | FY10 Estimate | FY11 Target | FY12 Target | |-----------------------------|-------------|---------------|---------------|-------------|-------------| | Average Days | | 6.97 | 8.30 | 8.50 | 9.00 | | Measure | FY08 Actual | FY09 Estimate | FY10 Target | FY11 Target | | | As presented in FY10 budget | | 6.8 | 7.2 | 7.0 | | # Headline Measure: Telecommunications Average number of workdays to complete telecom requests | | FY08
Actual | FY09
Actual | FY10
Estimate | FY11
Target | FY12
Target | |------------------------------------|----------------|----------------|------------------|----------------|----------------| | Average Days to Complete Request | | 6.97 | 8.30 | 8.50 | 9.00 | | # of Closed Requests | | 231 | 234 | 240 | 250 | | # of Requests Completed Before SLA | | 198 | 208 | 190 | 180 | | Total # of Requests | | 285 | 242 | 300 | 320 | This measure provides telecom services to internal County users. It remains under development and proposed to include the number of service requests and align total requests to service delivery metrics. ### Headline Measure: Help Desk Percent of DTS Help Desk requests that are resolved on the first call | Measure | FY08 Actual | FY09 Actual | FY10 Estimate | FY11 Target | FY12 Target | |---------------------------------|-------------|---------------|---------------|-------------|-------------| | Percent | 94.1 | 95.2 | 98.0 | 95.5 | 95.5 | | Number of Calls | 31,092 | 29,592 | 31,703 | 32,700 | 32,100 | | Measure | FY08 Actual | FY09 Estimate | FY10 Target | FY11 Target | | | % - As presented in FY10 budget | 94.1 | 95.2 | 95.5 | 95.5 | | ### Headline Measure Average number of seconds to serve a web page | Measure | FY08 Actual | FY09 Actual | FY10 Estimate | FY11 Target | FY12 Target | |-----------------------------|-------------|---------------|---------------|-------------|-------------| | Seconds | - | 0.61 | .47 | .46 | .44 | | Measure | FY08 Actual | FY09 Estimate | FY10 Target | FY11 Target | | | As presented in FY10 budget | 1 | 0.61 | 0.57 | 0.57 | | #### **Headline Measure: County Email Messaging** Number of email messages sent and received by County email account holders Number of email messages filtered or blocked from entering County email account holders inboxes (In millions) | Measure | FY08 Actual | FY09 Actual | FY10 Estimate | FY11 Target | FY12 Target | |-------------------------|-------------|---------------|---------------|-------------|-------------| | Sent and Received | 68.7 | 71.6 | 75.0 | 80.0 | 85.0 | | Filtered/Blocked | 43.1 | 265.2 | 280.0 | 295.0 | 310.0 | | Measure | FY08 Actual | FY09 Estimate | FY10 Target | FY11 Target | | | FY10- Sent and Received | 68.7 | 80 | 100 | 130 | | | FY10- Filtered/Blocked | 43.1 | 70 | 100 | 130 | | # Headline Measure Percent of customers satisfied with Cable Office complaint handling | Measure | FY08 Actual | FY09 Actual | FY10 Estimate | FY11 Target | FY12 Target | |---------------------------------|-------------|---------------|---------------|-------------|-------------| | Percent | 94 | 96 | 95 | 95 | 95 | | Cable Survey Rate | 56 | 62 | 63 | 64 | 65 | | Measure | FY08 Actual | FY09 Estimate | FY10 Target | FY11 Target | | | % - As presented in FY10 budget | 94 | 94 | 94 | 94 | | # Headline Measure: IT Security Average security vulnerabilities per device This provides the results of the ongoing County effort to minimize the impact of security vulnerabilities on county devices. Vulnerability: A weakness in a computing system that can result in harm to the system or its operations, especially when this weakness is exploited by a hostile person or organization. Device: Can include PCs, servers, systems, printers, switches, etc. | Measure | FY10 Estimate | FY11 Target | FY12 Target | |-------------------------|---------------|-------------|-------------| | Average vulnerabilities | 29.96 | 28.00 | 28.00 | | No. of devices | 11,500 | 11,500 | 11,500 | ntyStat # Headline Measure: IT Security Internet browse time by risk class (1 of 2) This provides the tracking of internet use by County systems relative to the categorization identified by County-used COTS software*. Note: Refer to Slide #22 for further detail and risk class definitions. * - COTS vendor risk classifications may not align completely with County categorizations, but are based on cross industry interpretation. # Headline Measure: IT Security Internet browse time by risk class (2 of 2) | | | | Hours | | | |-------------------------|--|---------|----------|---------|---------| | | Internet browse by risk class - definitions | FY09 | FY10 | FY11 | FY12 | | | | Actual | Estimate | Target | Target | | Generally | Business Usage | 123,638 | 180,000 | 200,000 | 215,000 | | Least Risky | Definition: Sites that <i>can be</i> unrelated to job function based on employee role (e.g. Finance, Search Engines, Government, Travel) | 123,030 | 100,000 | 200,000 | 213,000 | | | Potential Personal Usage Definition: Sites that are <i>not usually</i> related to job function based average employee position (e.g. News, Internet E-mail, Health, Shopping, Sports) | 110,150 | 150,000 | 165,000 | 175,000 | | | Network Bandwidth Usage Definition: Audio/video downloads and streaming media | 36,970 | 45,000 | 50,000 | 60,000 | | | Security Risk Definition: Sites that present a potential security risk to the County | 3,744 | 5,000 | 5,500 | 5,750 | | Generally
Most Risky | Legal Liability Definition: Sites that are blocked for nearly all County users, but are permitted by approved department director specific requests | 36 | 40 | 45 | 45 | All internet browsing done on County PCs is accounted for through these 5 classes. "Business usage" is generally of the least risk to the County. CountyStat # Headline Measure: Project Management Project schedule performance – average days past baseline This represents the average schedule variance days for all dashboard projects, using last day of month for each quarter value and including projects completed within that quarter. It compares actual/projected end date to last approved baseline end date. | Measure | FY10 Estimate | FY11 Target | FY12 Target | |----------------------------|---------------|-------------|-------------| | Average days past baseline | 6 | 6.6 | 5.6 | # Headline Measure: Project Management Project budget performance - % over baseline This represents the average projected project percent budget variance for all dashboard projects. It compares projected project cost (incurred + estimate to complete) to the authorized budget. | Measure | FY10 Estimate | FY11 Target | FY12 Target | | |-----------------------|---------------|-------------|-------------|--| | Percent over baseline | -1.9% | 0 | 0 | | # Headline Measure: Project Management Tracked Project Details | Projects - | | Q | 2 FY10 | Q3 FY10 | | | |-----------------------------|------------------------|-----------------|-------------------|-----------------|-------------------|--| | | | Budget Variance | Schedule Variance | Budget Variance | Schedule Variance | | | TechMod | ERP 0 | 0 | -28 | | | | | | ERP IA/IB | -7.4 | 0 | -5.5 | 0 | | | | CRM | -3 | 0 | -2.8 | 0 | | | | MCtime | 0 | 0 | 0 | 0 | | | IJIS | SAO | 0 | 52 | 0 | 0 | | | | CRIMS | 0 | 0 | 0 | 0 | | | | IJIS Core | -83 | 0 | | | | | PSCS | Station Alerting | 0 | 0 | | | | | | CAD Server | 0 | 0 | 0 | 0 | | | | DataLink
Conversion | 0 | 0 | 0 | 0 | | | | eJustice | 0 | 0 | 0 | 42 | | | | Radio Upgrade | 0 | 0 | 0 | 0 | | | | FRS Data911 | 0 | 0 | 0 | 0 | | | Departmental
Initiatives | OTRS | 0 | 70 | | | | | | HHS FFP | 0 | 0 | 0 | 19 | | | | BOE Election | 0 | 0 | 0 | 0 | | | | DGS ICCS QA | 0 | 2 | | | | | | Arc GIS | 0 | 0 | 0 | 0 | | | | PIO | 0 | 0 | 0 | 0 | | | Average | | -6.23% | 5.05 | -0.92% | 4.36 | | Yellow = Projects with no budget data, have been removed from overall budget measure Gray = Period of no activity for project CountyStat # Headline Measure: Cable Office Transmission Facilities Application Process Level of Effort for Transmission Facilities Application Review and Approval This measure demonstrates Cable Office activities on Communication Transmission Facilities Application Processing. This provides visibility into the efforts to meet application process reviews and approvals for new transmission facility siting requests. # Headline Measure: Cable Office Transmission Facilities Application Process Level of Effort for Transmission Facilities Application Review and Approval | Measure | FY08
Actual | FY09
Actual | FY10
Estimate | FY11
Target | FY12
Target | |------------------------------|----------------|----------------|------------------|----------------|----------------| | Average Days to Process 🔷 | 40 | 45 | 45 | 45 | 45 | | Total Undelayed Applications | 81 | 183 | 165 | 145 | 125 | | Total Applications | 112 | 267 | 215 | 200 | 170 | # Wrap-up Follow-up items